A Technique to Control Mercury From Flue Gas: The Thief Process Mark Freeman, Henry Pennline, Evan Granite, Richard Hargis, and William O'Dowd U.S. Department of Energy National Energy Technology Laboratory DOE Mercury Control Technology R&D Program Review Meeting July 14-15, 2004 # **Furnace Sampling Probes** NETL Borescope Probe View of Pulverized Coal Flame and Sampling Probes Support – Conventional HVT, gas, and particulate sampling probes ... Lab-scale screening of Thief samples for Hg reactivity ## **Norit Darco** # 50 µm # **Thief Sample** **Characterization -** Surface area (BET), pore volume, particle size, bulk chemical anlysis, microanalysis Mercury capacity in lab-scale screening ## Mercury Removal Results - Darco FGD vs. Thief Sorbent Baghouse 270°F Sorbent Duct Residence Time 2.5 sec # Example Relationship of Particle Burnout & Semi-Combusted PRB Furnace Gas during Combustion wt% basis | Ash | 20.1 | 24.7 | 32.0 | 37.5 | 45.4 | 51.9 | 60.6 | |------------------------|-------------|------|-----------|------|------|-----------|------| | Carbon | 78.2 | 73.7 | 66.6 | 61.1 | 53.4 | 47.0 | 38.4 | | Other (S, N, O, H) | 1.7 | 1.6 | 1.5 | 1.4 | 1.2 | 1.1 | 1.0 | | Carbon Conversion, % | 57 | 67 | 77 | 82 | 87 | 90 | 93 | | Furnace Gas | | | | | | | | | lb gas per lb particle | 17 | 24 | 35 | 44 | 57 | 69 | 84 | | (ranges during | 18 | 25 | 37 | 46 | 59 | 70 | 85 | | combustion) | 21 | 29 | 41 | 50 | 62 | 71 | 86 | Support Tools – CFD modeling, in-furnace sensors (LOI, CO, temperature) and conventional sampling probes ... lab-scale screening of Thief samples (for Hg reactivity) for site-specific boiler designs ## **Thief Process Equipment** - Thief Process engineering & field assembly of small components for slipstream - Probe, including small boiler penetration - Duct work and insulation - Simple (e.g., double pipe) heat exchanger - ID Fan - Instrumentation and controls - Optional baghouse/cyclone, small storage hopper, sorbent feeder ... for intermediate Thief sorbent collection/storage to add flexibility Engineering strategy for managing a small series of heat rate penalties (in lieu of sorbent purchases) is the key driver in Thief Process #### Thief Process - Extraction of ~ 0.1 0.5% of furnace gas inside boiler - Much lower requirements than utility FGR experience or 3-5 MWe slipstreams built for field studies of flue gas cleanup technologies - Heat rate penalty << 0.5% ## **Thief Process – Thermal Heat Rate Penalty** The thermal heat rate penalty basically consists of 3 items: - Combustible heat loss, based on estimated heating value of Thief solids (e.g., unburned carbon loss*14,500 Btu/lb, and adjusted for H, S, etc.) - Combustible heat loss includes Thief furnace gas for example, where Thief gas contains appreciable quantities of carbon monoxide (4374 Btu/lb). - Sensible heat loss when cooling the extracted Thief solids & gas through the system prior to re-injection - This is given by the calculated heat capacities of Thief gas composition (based on standard correlations) and estimate of Thief sorbent heat capacity - Additional heat losses, the most important is the *incident heat transfer* from the furnace gas (boiler) to the high-temperature Thief probe - This is based on designing a probe to absorb a specified incident heat flux (Btu/hr-ft2), and surface area of probe (OD and length) inside the boiler The latter two considerations influenced by engineering design in managing heat rate losses (e.g., tie-in with cooling water system, temperatures where extraction/re-injection occurs) ## **Thief Process – Parasitic Power Requirements** - Suction (e.g., fan power) for extraction of Thief sorbent/gas from the furnace and reinjection into downstream location - This is calculated based on Thief gas requirements and pressure drop through various probe(s) and piping - Pneumatic injection if Thief sorbent is stored and handled similar to activated carbon ... if so, this is treated similar to the ACI case - Pulverizer power required for make-up coal from thermal heat penalty - Pulverizer power is specified on per ton coal basis, and a typical value for existing pulverizers is 22 kW-hr/ton coal - Parasitic power associated with circulating any heat exchanger cooling media (e.g., if a separate heat transfer system with new pumps, etc. would be purchased) - Largely negligible if cooling is tied-into the power plant water system assuming existing system can handle minute changes in pressure head - Thief incremental cooling requirements are very small compared to the power station so that total water circulation is basically the same - Thief process basically diverts a minute fraction of the water flow through a system which may have slightly higher pressure drop due to the small scale of heat exchanger piping # **Example Heat Balance for Thief Process** (at at 2 lb/MMacf) for 500 MW PRB Reference Plant | Thief Sorbent, wt% Ash | 30.0 | 35.0 | 40.0 | 45.0 | |-------------------------------------|--------|--------|--------|---------| | Thief Gas, lb gas per lb particle | 34 | 42 | 51 | 59 | | Thief Sorbent, tons per year | 796 | 796 | 796 | 796 | | Heat Rate Penalty - MMBtu/yr | | | | | | combustible heat loss | 17,443 | 16,599 | 15,693 | 14,745 | | sensible heat loss | 40,988 | 50,516 | 60,389 | 70,338 | | incident heat loss | 15,088 | 16,771 | 18,352 | 19,819 | | sum | 73,519 | 83,886 | 94,434 | 104,902 | | Coal Firing Rate - Trillion Btu/yr | 37.3 | 37.3 | 37.3 | 37.3 | | heat rate penalty, % | 0.22 | 0.26 | 0.29 | 0.32 | | With 70% Incident/Sensible Recovery | | | | | | heat rate penalty, % (adjusted) | 0.10 | 0.11 | 0.12 | 0.13 | # **Example Parasitic Power Considerations for Thief Process** (at 2 lb/MMacf) for 500 MW PRB Reference Plant | Thief Sorbent, wt% Ash | 30.0 | 35.0 | 40.0 | 45.0 | |---|---------|---------|---------|---------| | Thief Slipstream Duct Work | | | | | | Thief Gas Flow, lb/hr | 8936 | 9581 | 11506 | 13445 | | Duct Pipe Size, inch | 12 | 12 | 14 | 14 | | Parasitic Power - Thief Gas Suction | | | | | | Thief Gas Annual kW-hr | 326,989 | 349,388 | 418,398 | 487,932 | | Parasitic Power - Pulverizer Coal Make-up | | | | | | Thief Coal Make-up Flow, ton per year | 5394 | 5593 | 6291 | 6985 | | Annual Incremental Pulverizer kW-hr | 118,668 | 123,046 | 138,402 | 153,670 | | Parasitic Power - ID Fan Increment | | | | | | Thief Gas Estimated Power, kW-hr | 52,552 | 54,489 | 61,295 | 68,048 | | Parasitic Power - Thief Total, kW-hr | 498,200 | 526,920 | 618,100 | 709,640 | | Parasitic Power Requirement, % | 0.014% | 0.015% | 0.018% | 0.020% | # Example Impact on Fly Ash for Thief Process (at 2 lb/MMacf) for 500 MW PRB Reference Plant wt% ash composition in Thief Sample | | 30.0 | 35.0 | 40.0 | 45.0 | 50.0 | |---------------------------------|-------|-------|-------|-------|-------| | Incremental Increase in Fly Ash | | | | | | | PRB Baseline LOI, wt% | 0.2 | 0.2 | 0.2 | 0.2 | 0.2 | | Fly Ash Percent of Total CCB | 80 | 80 | 80 | 80 | 80 | | Baseline Fly Ash tons/yr | 94250 | 94250 | 94250 | 94250 | 94250 | | % Increase in Fly Ash | 0.84 | 0.84 | 0.84 | 0.84 | 0.84 | | % LOI in Final Fly Ash | 0.77 | 0.73 | 0.69 | 0.65 | 0.61 | Fly Ash Characteristics or Marketability Will be Studied in the Future (e.g., Perhaps During Scale-Up) Thief Process does not introduce "external" substance in commingled fly ash # **Thief Process Optimization FY05 Plans** - Demonstrate Integrated, Continuous Testing - Bypass cyclone collection and storage - Improved Hg removal expected with smallest Thief particles - Further refine Thief Process economics model - Identify sensitivity options and target R&D opportunities - Thief sorbent characterization and 500 lb/hr furnace mapping on PRB coal, PRB blend, lignite - Test Thief samples from other combustor locations & conditions - Obtain experimental data to evaluate sensitivities with cost model - Thief furnace gas characterization to enhance mapping studies and evaluate options for gas reinjection in concert with cost model - Support Thief licensing and scale-up - Technical issues and business plan